LIFTING AND CARRYING CAPACITIES RELATIVE TO PHYSICAL FITNESS MEASURES M. B. BECKETT J. A. HODGDON **REPORT NO. 87-26** Approved for public release distribution unlimited. NAVAL HEALTH RESEARCH CENTER P.O. BOX 85122 SAN DIEGO, CALIFORNIA 92138 NAVAL MEDICAL RESEARCH AND DEVELOPMENT COMMAND BETHESDA, MARYLAND 88 2 18 ## TO PHYSICAL FITNESS MEASURES * Marcie B. Beckett James A. Hodgdon Work Physiology Department Naval Health Research Center P.O. Box 35122 San Diego, CA 92138-9174 *Report Number 87-26, supported by the Naval Medical Research and Development Command, Bethesda, Maryland, Department of the Navy, under research Work Unit No. 63706N M0096.02-1050. The opinions expressed in this paper are those of the authors and do not reflect official policy or position of the Department of the Navy, Department of Defense, nor the U.S. Government. #### **ACKNOVLEDGEMENTS** Sincere gratitude and appreciation are extended to the co-workers who helped us perform this study. Petty officers Jennifer Hiett, Kevin Kauers, Kirk Buker, Lee Barr. Tracye Miner and Fred Harris, as well as, Ann-Marie Butler, LTJG Doug Lambert and ENS Joe Laboo provided invaluable assistance during the planning, implementation and data analysis phases of this research project. Their diligence, competency and enthusiasm assured consistent high-quality data collection. The participants of this study also deserve a special thanks. Their motivation, persistence, and good nature in the face of demanding tasks were indispensable to the success of this project. ### TABLE OF CONTENTS | SUM | MARY | 1 | |-----|--|-----| | 1. | INTRODUCTION | 2 | | 2. | METHODS | 4 | | | 2.1 Subjects | 4 | | | 2.2 Testing Sequence | 4 | | | 2.3 Field Measures of Physical Capacity | 5 | | | 2.4 Incremental Lift Machine | 7 | | | 2.5 Body Composition | 9 | | | 2.6 Box Carry Task | 10 | | | 2.7 Box Lifting Capacity | 13 | | | 2.8 Statistical Methods | 15 | | 3. | RESULTS | 17 | | | 3.1 Descriptive Statistics | 17 | | | 3.2 Variable Intercorrelation | 20 | | | 3.3 Box Carry Regression Models | 23 | | | 3.4 Box Lift to Elbow Height Regression Models | 25 | | | 3.5 Box Lift to Knuckle Height Regression Models | 2.7 | | 4. | DISCUSSION | 28 | | | 4.1 Sample Characteristics | 28 | | | 4.2 Intercorrelation | 28 | | | 4.3 Task Prediction Models | 30 | | | 4.3.1 Age and Gender Effects | 30 | | | 4.3.2 Box Carry Prediction | 30 | | | 4.3.3 Box Lift to Elbow Height Prediction | 33 | | | 4.3.4 Box Lift to Knuckle Height Prediction | 36 | | 5. | CONCLUSIONS AND RECOMMENDATIONS | 37 | | 6. | REFERENCES | 38 | | _ | | | Kon received between between between between between between #### SUMMARY Through the Physical Readiness Test (PRT), the Navy assesses the physical fitness and body composition of its members. Those fitness attributes which contribute to optimal Navy job performance have not yet been fully identified. The purpose of this study was to determine the extent to which performance of simulated general shipboard work can be predicted by measures of physical capacity. Three tasks representative of general shipboard work were developed - a long duration carry and two maximal box lifting tests. These tasks, as well as, PRT items (including lean body mass [LBM] from body circumferences and weight), other field fitness measures, and Incremental Lift Machine (ILM, tests were performed by 102 Navy men and women. Multiple regression results show that PRT scores can be used to predict performance of carry and lift tasks representative of general shipboard work. Run time and LBM predict carry task performance (R = .72, S.E. = 28.7 watt), while LBM and push-up score predict box lifting capacity (R = .81 to .88, S.E. = 7.6 to 13.2 kg). These predictions are age- and gender-free. Substitution of broad jump score for LBM offers a small improvement in task prediction. ILM scores offer lift capacity prediction comparable to that obtained from PRT and broad jump scores. LBM, broad jump and ILM scores are all strong indicators of overall body strength. If these prediction methods are to be implemented as screening or selection tools, critical lifting and carrying task parameters for Navy jobs must be defined. In addition, further research is needed to cross-validate results obtained in this study and to expand prediction application. #### 1. INTRODUCTION Physical fitness measurement provides an indication of the ability to perform physical work (Knuttgen, 1977; Hodgdon, 1986). NIOSH (1981) finds that the maximal weight which can be lifted is related to muscle strength. The studies of Petrofsky and Lind (1978) and Mono' (1985) suggest that work rates which can be sustained are best expressed as a percentage of physical capacity. Thus, the individual with greater physical capacity can sustain a higher work rate than the individual with a lesser physical capacity. The Armed Services use physical fitness measures as indicators of readiness for duty, and employ physical fitness testing of Service personnel on a recurring basis to assess readiness (United States Marine Corps, 1980; Department of Defense, 1981). Recently, the Air Force and the Army have begun physical fitness testing at the Military Entrance Processing Stations (MEPS), for the purpose of physical selection for job assignment. The assessment consists of determination of the maximal weight which can be lifted to a specified height on a dynamic lift device, the Incremental Lift Machine, or ILM (McDaniel et al., 1980). In 1982, the Navy promulgated OPNAVINST 6110.18 containing the Navy's physical readiness program. The instruction included a physical readiness test (PRT) consisting of body composition assessment and measurement of sit and reach distance, number of sit-ups which can be performed in 2 minutes, and time for a 1.5-mile run. This study was prompted by the Navy's need to update the physical readiness instruction. One of the changes under consideration was the addition of push-ups performed in a fixed time as a test item. The Navy desired to provide performance standards for the PRT which relate to job performance demands. Although some research has been conducted in this area, those fitness attributes which determine optimal Navy job performance have not been fully elucidated. Robertson and Trent (1985) measured the performance of Navy men and women on 16 to 34 physically demanding shipboard task simulations. Task performance was compared to a battery of anthropometric, strength, power, and calisthenic measures. These investigators reported arm power, static upper body strength, and body weight to be the best overall correlates (r = .38 to .82) of shipboard task performance. Examination of their tables of correlation coefficients also reveals that ILM scores and lean body mass (LBM) were significantly correlated (r = .36 to .67) with task performance. Correlations between task scores and push-up or sit-up scores were generally weak or nonsignificant. Marcinik, Lawlor, Hodgdon, Englund and Trent (1987) assessed male Navy recruit performance of five simulated shipboard tasks, of PRT items, and on the ILM. Results showed significant correlations (r = .16 to .72) between task performance and most of the other test items. ILM scores and LBM, however, were the best overall correlates (r = .32 to .72) of task performance. Multiple regression analyses revealed ILM score, LBM, 1.5-mile run time, sit-up score, and % body fat to be significant predictors of task performance. In both of these previous investigations, simulated tasks were of short duration, usually less than 30 seconds. Maximal physical exertion over a short period of time should draw upon strength and anaerobic power capacities. On the other hand, tasks of longer duration (5 minutes or more), should tax cardiovascular (aerobic) and muscle endurance capacities. Robertson's survey data (personal communication, 1982) indicates that carry tasks, often repeated and with durations of several minutes, comprise a large portion of shipboard tasks. There is a need to determine which fitness attributes are most strongly related to performance of a relatively long duration carry task. AND RESERVED BY B In the previous investigations, performance was assessed on two lift only tasks - a barbe'l lift to a rack, and a canopy raising simulation. Neither study examined the relationship between push-up and lift task performance. Lifting tasks comprise 20% of physically demanding shipboard tasks and involve a wide variety of objects and loads (Robertson & Trent, 1985). There is a need to determine the relationship between PRT items (including push-up) and lifting capacity during generic lifting tasks. The purpose of this study is two-fold: 1) Determine the extent to which performance on the PRT items and other field measures predict performance of a long duration carry task and two generic lift tasks to different heights; and 2) Compare the efficacy of the ILM and other field measures of fitness in the prediction of task performance. #### 2. METHODS #### 2.1 Subjects One hundred and two active-duty Naval personnel (64 men and 38 women), aged 20 to 35 years participated in this study. Each subject was briefed upon the nature of the study, attendant risks and benefits, and gave voluntary consent prior to testing. In addition, each participant was screened for medical conditions which could limit physical performance or increase risk of injury during testing. As a further safety precaution, prospective participants underwent an isometric, lifting-strength screening test. During this screening test, the participant stood upright and pulled upward on the handles of a small metal box held at knuckle height. The box was attached to a dynamometer (model TCG-500, John Chatillon & sons, New York, NY) which measured maximal force gererated. The work of Honod (1985) indicates that, for intermittent static work, such as that performed in the carry task used in
this study, the maximal safe load for a 10-minute performance with muscle contractions maintained 50% of the time is 45% of an individual's maximal voluntary contraction. Box weight during the carry task was 34 kg. Therefore, any participant who could not achieve an isometric litting-strength score of at least 76 kg was precluded from further participation. Inadequate performance on this test precluded four women and no men from participating in this study. #### 2.2 Testing Sequence Testing for each subject was completed within a 2-week period. Subjects visited the laboratory on four separate days (none consecutive) for the following tests: Visit 1) seven field measures of physical capacity; Visit 2) 1.5-mile timed run and lifting capacity on the ILM; Visit 3) body composition assessment and carry task; and Visit 4) box lifting capacity. #### 2.3 Field Measures of Physical Capacity Three of the field tests (sit-reach, 2-minute sit-ups, and 1.5-mile run) were selected because they are part of the Navy's PRT. In addition, 1-minute push-ups, vertical jump, pull-ups, broad jump, and 100-m sprint were measured. Prior to each test, participants received a thorough briefing on objectives and proper technique, and practiced until correct form was demonstrated. Sit-Reach. Prior to this flexibility test, participants were given time to stretch their legs and backs. The sit-reach test as described in the PRT was modified in order to quantify performance. The subject sat on the deck with knees extended, feet 15 cm apart, and soles flush against a vertical board. A horizontal scale was set at toe level and reach length beyond or short of toes was measured. Subjects reached toward/past toes as far as they could in 3 slow, progressive attempts. The last reach was held for 1 sec and recorded to the nearest 0.5 cm. <u>Sit-Up.</u> Sit-ups were performed as described in the Navy's PRT instruction with feet held, knees bent, and arms crossed on chest. Correct range of motion was from shoulder blade touching deck to arm touching thigh. Rest was allowed in any position. Maximum number completed in 2 min was recorded. 1.5-Mile Run. The 1.5-mile run took place on a measured, level asphalt track. After a quarter mile walk/jog warm-up and brief rest, subjects ran in a group (2 to 10 persons). Elapsed time was announced each quarter mile and completion time was measured to the nearest 0.1 sec. Push-Up. Push-ups were performed with the body in a "straight" line from head to heels. From the up-position, with hands approximately shoulder width apart and elbows extended, the participant bent arms until the upper chest (manubrium) touched a fist (8-10 cm in height) on the deck and then extended arms to return to the up-position. Rest was allowed at any time and in any body position, and maximum number of push-ups completed in 1 min <u>በቀውቀውን የመንያውን መንያውን መመርያ እንግ ለንህመን የተለከተቸውን እንግ አለት እንደ የተመለከተቸውን የተመለከተቸውን የተመለከተቸውን የተመለከተቸውን የተመለከተቸውን የተመ</u>ለከተ was recorded. Vertical Jump. To perform the vertical jump, the participant stood with right side to a wall, feet parallel and a comfortable distance apart. He/she then crouched while swinging arms backward, and jumped vertically trying to reach a marker directly overhead and high on the wall. Jump distance was measured with an apparatus and procedure similar to that described by Bertina and van Dijk (personal communication, 1986) for testing of Dutch Army recruits. The participant stood on a sheet of wood (100 x 108 cm) which contained a tape measure passing through two wire staples. One end of the tape measure was attached to the lower edge of the participant's shorts. The other end of the tape was read (to nearest 0.1 cm) at the point where it passed through one of the wire staples before and after each of three jumps. The largest difference between pairs of readings was designated the final score (VJUMP). <u>Pull-Up.</u> During the pull-up, an overhead bar was grasped with palms facing body and body suspended above deck. Only pull-ups that started at full elbow extension and ended with the larynx (adam's apple) reaching or clearing the bar were counted. No kicking or swinging of legs was allowed. Pull-ups were done in a continuous manner (a pause of 1 sec or longer terminated test) and maximum number completed was recorded. Bread Jump. The broad jump was performed on a concrete surface. Participants placed toes behind starting line and jumped forward to cover as much horizontal distance as possible. Jump distance was measured from starting line to body part touching deck closest to starting line (to nearest 0.5 in. [1.3 cm]). The longest of three trials was used as the final score (BJUMP). 100-m Sprint. A 100-m sprint was run from a standing start on a measured, level asphalt surface. After a brief warm-up, subjects ran in pairs and sprint time was recorded to the nearest 0.1 second. #### 2.4 Incremental Lift Machine (ILM) The ILM consists of an adjustable weight stack (18.14 to 90.72 kg in 4.54 kg increments), a lift bar, and two upright tracks that guide the weights during a lift. Lift bar handles are 3 cm in diameter and allow for a grip width of 40 to 60 cm. These handles rest 28 cm above the deck and can be raised to a height of 211 cm. For our purposes, a tape measure was stached to one of the uprights so that bar height during lifts could be monitored. In this study, three ILM tests were administered: 1) a lift and curl to elbow height; 2) a lift and press to 152 cm; and 3) an endurance hold. Prior to each test, proper technique was explained and demonstrated, and the subject practiced (with low resistance) until correct form was achieved. If a participant used unsafe techniques (e.g., forward flexion of the spine or extending the knees while bent forward at the hip) during practice or testing, the lift was terminated immediately and corrective instructions given. ILM Lift and Curl to Elbcv Height. As the subject stood with feet shoulder width apart, arms bent to 90 degrees and forearms parallel to the deck, elbow height was assessed and marked on the tape measure attached to the ILM upright. During the lift, the bar was grasped with palms facing away from the body, and a straight-back, bent-knee lift followed by arm flexion to 90 degrees was used to raise the bar to the elbow height marker (Figure 1). Unsafe form, arching the back, lifting the heels off the deck (except during take-off), or discontinuous bar motion disqualified a lift attempt. After 3 warm-up repetitions at a resistance approximately equal to 25% of body weight, the subject alternated 1-min rest periods with single lift attempts. Resistance for the first maximal lift attempt was approximately 50% of body weight. After a successful lift, resistance was increased in increments conducive to achieving a maximal lift within 2 to 3 attempts. After an unsuccessful attempt, resistance was decreased in 4.54 kg increments until a maximal lift score was identified. If the entire ILM weight stack (90.72 kg) was lifted successfully, bags of lead shot (in multiples of 4.54 kg) were added to the weight stack for subsequent attempts. Final score (ILMCURL) was the largest resistance lifted successfully. Figure 1. Ending position for ILM lift and curl to elbow height (ILMCURL). Figure 2. Ending position for ILM lift and press to 152 cm (ILMPRES). ILM Lift and Press to 152 cm. Infer completion of ILMCURL, subjects rested for 5 min while procedure: for the second ILM test were explained and demonstrated. To perform this lift, the lift bar was grasped with palms facing toward the body, and a straight-back, bent-knee lift followed by partial arm extension was used to raise the bar to a 152.4 cm marker on the apparatus (Figure 2). During the arm-extension phase of the lift, movement at the knee joint was not allowed. A lift was also disqualified if the subject used unsafe technique, or paused longer than 1 sec during any portion of the lift. Warm-up lifts, rest periods, and attempts at progressively increasing resistance were performed in same manner as for the ILMCURL test. Final score (ILMPRES) was the largest resistance lifted successfully. ILM Endurance Hold. The third ILM test was designed to measure holding endurance. Resistance was set to one-half of ILMCURL. The subject raised the ILM bar to his elbow height, using ILMCURL technique, and held it there as long as possible. Time was measured from the instant the bar was placed at elbow height to the moment the bar fell more than 3 cm. Arching the back or lifting the heels off the deck terminated the test. Holding time to the nearest second was recorded as the final score (ILMHOLD). #### 2.5 Body Composition Percent body fat (%FAT) was assessed via body circumference measures and height according to procedures and regression equations described by Hodgdon and Beckett (1984a, 1984b). The Navy's current PRT instruction, OPNAVINST 6110.1C, uses the same measurements and equations for %FAT determination. Participants were weighed in minimal clothing (men in shorts, women in shorts and t-shirt) to the nearest 0.05 kg on a calibrated load cell platform interfaced with a digital indicator (Model WS2000, Western Scale Co., San Diego, CA). Height was measured to the nearest 0.1 cm using a wall-mounted, replactable tape measure with Broca plane attached (KaWe, West Germany). Subjects were barefoot, stood with heels together, took a deep breath, and "stretched tall" while the Broca plane was placed on the vertex of the head and the measurement taken. Neck and abdomen (for men) or neck, waist, and hip (for women) circumferences were each measured (to the nearest 0.1 cm) twice. A third measurement was taken if the first two trials differed by 1 cm or more, and the average of all trials at a site was taken as the final score. Circumference measures and height were entered into the regression equations and XFAT was calculated to the nearest 0.1%. #### 2.6 Box Carry Task Robertson and Trent (1985)
reported that carry-while-walking tasks comprise the largest category (48%) of physically demanding shipboard tasks. In order to develop the box carry task used in the present study, raw survey/interview data (personal communication from Robertson, describing physically demanding shipboard tasks were analyzed. Procedures by which these data were collected are reported by Robertson and Trent (1985). Results of our analyses were used to create a carrying task representative of commonly occurring shipboard work. We have subsequently obtained and analyzed additional raw data collected by the same investigator. We now have descriptions of 47 carry or lift-carry tasks for This additional data has altered the summary nine shipboard rates. statistics which were the basis for carry task design, however, box carry task parameters are still quite similar to those of the surveyed shipboard Table 1 compares shipboard task parameters with those of the box carry task used in this study. Because of the non-normal distribution of shipboard task survey data, median statistics were chosen as the best descriptors of task parameters. It should be noted that many shipboard carry tasks involved some ladder travel, but for safety reasons we did not incorporate ladders into the box carry task. A full summary of the Robertson survey data is provided in Appendix A. Table 1. Comparison of carry and lift-carry shipboard task (N=47) parameters with those of the box carry task used in this study. | Parameter | Shipboard Tasks* | Box Carry Task | |----------------------------|---|---------------------------------| | Object | most common-gas
cylinder, bucket,
valve | small metal box
with handles | | Object weight (kg) | 36.3 | 34.0 | | Carry segment distance (m) | 30.5 | 51.4 | | Total task time (min) | 12.5 | 11.0 | | Rests per task (#) | 1.0 | 1.0 | | | | | ^{*} Median Statistics In the box carry task, participants carried a small metal box (33L X 25W X 20H cm) with solid bar handles (46 cm apart). This particular object was selected for this task because it 1) allowed variable weight loading; 2) was shaped for safe and convenient handling; and 3) was easily obtainable since it was built for the lifting tasks described later in this report. The height of the platform holding the box to be carried was adjusted before the task began. The platform was adjusted to be even with the base cf the box when the subject held it against the thighs, with arms fully extended and feet shoulder width apart (Figure 3a). This height was selected to minimize any lifting of the box during the ensuing task. box was loaded to 34 kg. The objective of the task was to make as many round trips as possible on a 51.4-m course in two 5-minute bouts with 1 min rest between bouts. Each trip started from the platform. Alternate trips, beginning with the first, were made with the box. Figure 3 depicts several phases of the box carry task. Subjects were instructed to carry the box in the most comfortable position, but it had to be carried by the handles and in front of the body. Running was not allowed, but participants were instructed to walk as fast as possible both with and without the box. Verbal encouragement was given by test monitors throughout the task. Figure 3. Box Carry Task: a) platform adjusted to knuckle height, subject ready to begin; b) lap while carrying box; c) replacing box upon platform; d) lap without box. Elapsed time was announced and recorded at the end of each round trip. For each 5-min bout, number of round trips completed and distance of partial trip (at end of bout) was recorded. #### 2.7 Box Lifting Capacity Robertson and Treme (1985) reported that lifting tasks make up the second largest category (20%) of physically demanding shipboard duties. Many different objects are lifted or lifted-carried, but the most common are pump casings, valves, chocks, cored metal billets, and 4-jaw chucks. This variety of objects, together with safety and practical (e.g., variable weight loading) aspects were considered during selection of an object for this study's lifting capacity tests. During their studies of repetitive lifting capability, Legg and Pateman (1985) used a small metal pallet with handles and strict squat technique when they assessed lifting capacity of British soldiers. Because Legg reported (personal communication, 1985) no injuries during his lifting tests, the object and procedures he used were adapted to meet the needs of the present study. A rectangular metal box (Figure 4); 33L X 25W X 20H cm, was constructed. Solid bar handles (20L X 3.3D cm) at each end were 46 cm apart and 9 cm above box base. Two lifting tests were administered in sequence. In the first test, the box was lifted from deck to elbow height, while in the second test, the box was lifted from deck to knuckle height. In each test, an adjustable platform (Figure 4) was set to the appropriate height and the subject was required to place the box on the platform. Prior to each test, proper lifting technique was explained and demonstrated, and the subject practiced with an empty box (5.67 kg) until correct form was achieved. If unsafe lifting technique was used during practice or testing, the lift was terminated immediately and corrective instruction given. Box Lift to Elbow Height. In order to obtain the proper platform height for the box lift to elbow height test, the subject stood with feet shoulder width apart, held the box with arms flexed to 90 degrees, and the platform was set even with the base of the box. This lift test required a knees-bent, straight-back, bimanual lift from the deck (Figure 5) followed by 90-degree elbow flexion to place the box on the platform (Figure 6). No Figure 4. Maximal box lift testing apparatus: adjustable-height platform and loaded metal box. Figure 5. Starting position for box lift. This knees-bent, straight-back technique was used during both lift tests. In this photo, platform is set for a lift to knuckle height (BXKNCL). Figure 6. Box is placed upon platform at end of a box lift to elbow height (BXELBO) trial. standing on tip-toes or arching of back was allowed during placement of box on platform. To begin the test, the box was loaded with unmarked bags of lead shot, to approximately 30% of the participant's body weight and 5 varm-up lifts were performed. A 1-minute rest period was given at that time and between all subsequent trials. The next attempt was made with the box loaded to approximately 60% body weight. Following each successful lift, box weight was increased by 11.34 kg for the next attempt. After the first unsuccessful attempt, box weight was decreased to the last successful lift plus 4.54 kg and another attempt made. Box load was then increased by 4.54 kg each attempt until another unsuccessful lift. At that point, load was decreased by 2.27 kg and a final attempt made. In this manner, capacity for lifting to elbow height (BXELBO) was determined to the nearest 2.27 kg. Box Lift to Knuckle Height. After 5 min of rest and a review of technique, the second lifting test began. During this test, the box was lifted from the deck to a platform set at knuckle height (Figure 5). The platform was adjusted to be even with the base of the box when the subject held it against his/her thighs, with arms fully extended and feet shoulder width apart. Lift technique was the same as that used in the initial phase of the BXELBO technique. Box weight for the first lift attempt was BXELBO score A 1-minute rest was taken between all trials. After each plus 11.34 kg. successful lift, box weight was increased by 11.34, 22.68, or 34.02 kg at the discretion of the test operator, whose objective was to reach the maximum lift in the least number of repetitions. Box weight adjustment after the first unsuccessful attempt was the same as that described for the first lifting test. In this manner, capacity for lifting to knuckle height (BXKNCL) was determined to the nearest 2.27 kg. The heaviest load the box could accomodate was 113.40 kg. If a participant achieved this maximum load, it was designated as the final score. #### 2.8 Statistical Methods During preliminary data analysis, the following score transformations were performed: Lean Body Mass. Lean body mass (LBM) was derived from body weight and %FAT. The purpose of this transformation was to create a PRT score reflective of muscle mass and strength. LBM (kg) = body weight (kg) - [(XFAT/100) X body weight (kg)] <u>Vork Indexes.</u> Work indexes were computed for pull-up (PULLUPWK), vertical jump (VJUMPVK), and broad jump (BJUMPVK) by multiplication of raw scores (number of pull-ups or jump distance) by body weight (kg). Work indexes in kgm units were converted to joules (1 joule = .102 kgm). ILM Impulse. ILM impulse (ILMIMP) was calculated from ILM holding endurance score as the product of weight held and endurance time. ILMIMP = weight held (kg) X ILMHOLD (sec) Box Carry Power. Box carry task performance was expressed in units of power. Distance the box was carried for each 5-min bout was computed and summed to yield the total carry distance for the entire task. Time for each bout was calculated as the time from the beginning of the bout to the end of the last box carrying trip. Task time was computed as the sum of the two bout times plus 1 min (rest period between bouts). Box carry power (BCPVR) was then computed as follows: ``` BCPWR (kgm/sec) = [box wt (kg) X distance carried (m)] / time (sec) BCPWR (watt) = BCPWR (kgm/sec) / [.102 (kgm/sec)/watt] ``` Statistical analyses were performed on a VAX 11/780 computer using SPSSX (SPSS Inc., 1986). For all test statistics, significance was accepted when p < .05. The T-Test procedure was used to test for differences between the women and men. The Pearson Correlation procedure was used to produce a cross-correlation matrix for all variables. Selected pairs of correlation coefficients were tested for
differences according to the method of Cohen and Cohen (1975) using the "t" statistic. This method allows determination of the significance of a difference between correlations of two measures with a third. Multiple regression (SPSSX Regression procedure) was used to develop regression equations for predicting box carry and lift scores from subsets of PRT scores, field test scores, and ILM measures. Five multiple regression models (Table 2) were tested for each of the three criterion variables (BCPWR, BXELBO, BXKNCL). During multiple regression, independent (predictor) variables were allowed to enter in a stepwise fashion as long as the resultant change in accounted-for variance was at least 3%. Table 2. Hultiple regression models for prediction of each of the criterion variables - BCPVR, BXELBO, and BXKNCL. | <u>Hodel</u> | Variables Alloved to Enter | |--------------|--| | | Age and gender plus: | | 1 | PRT scores (LBM, push-up, sit-reach, sit-up, 1.5-mile run) | | 2 | PRT scores, other field measures: 100-m sprint, pull-up, broad jump, vertical jump | | 3 | PRT scores, 100-m sprint, work indexes for pull-up, broad and vertical jumps | | 4 | ILM scores (ILMCURL, ILMPRES, ILMHOLD, ILMIMP) | | 5 | ILM scores, best predictors resulting from Model 1 analysis | Regression equations resulting from these analyses were used to compute predicted scores for the criterion measures. Standard errors of the estimate (S.E.) were expressed both in the units of the criterion variable and as a percent of the mean criterion score. #### 3. RESULTS #### 3.1 Descriptive Statistics Participant characteristics and physical performance scores are presented in Table 3. Women and men differed significantly in all variables except age and sit-up. In general, the men had greater body size, less XFAT, more LBM, and higher physical performance scores than the women. For Table 3. Participant Characteristics and Performance Scores (N = 64 men & 38 women) | | | <u>\$</u> | | | | | |----------------------|--------|-----------|---------------|--------|--------|--------------| | Variable | Hean | S.D. | Rage | Kee | 8.D. | 2 | | AGE (yr) | 27.8 | 3.93 | 20-35 | 27.6 | 4.14 | 21-35 | | HEIGHT (cm) | 177.8 | 7.5 | 157.5-192.0 | 165.4 | 6.02 | 154.0-178.0 | | VEIGHT (kg) | 81.5 | 12.17 | 54.7-112.6 | 61.4 | 7.64 | 49.6-81.3 | | B OY PAT (X) | 18.0 | 6.91 | 3.5-31.5 | 26.3 | 4.86 | 16.5-36.4 | | LВИ (kg) | 66.2 | 6.81 | 47.8-79.4 | 45.0 | 3.75 | 37.1-54.3 | | BCPVR (vatt) | 304.8 | 38.99 | 212.5-397.9 | 271.4 | 37.20 | 211.4-383.0 | | BROAD JUMP (m) | 2.138 | .233 | 1.346-2.756 | 1.735 | .186 | 1.372-2.070 | | BJUMPWK (joule) | 1719.7 | 289.95 | 1123.3-2356.6 | 1050.6 | 161.24 | 795.1-1396.8 | | BXELBO (kg) | 65.8 | 11.94 | 40.8-90.7 | *0.2 | 6.85 | 25.0-56.7 | | BXKWCL (kg) | 93.2 | 17.64 | 49.9-i13.4 | 60.3 | 13.41 | 31.8-90.7 | | ILMCURL (kg) | 6.99 | 15.55 | 40.8-117.9 | 35.9 | 6.18 | 27.2-45.4 | | LLMHOLD (sec) | 40.3 | 16.75 | 2-80 | 51.9 | 19.52 | 20-129 | | ILMIMP (kg X sec) | 1308.5 | 550.80 | 117.9-2903.0 | 924.9 | 363.71 | 362.9-2340.6 | | ILMPRES (kg) | 61.6 | 13.38 | 31.8-99.8 | 32.3 | 2.40 | 22.7-49.9 | | PULLUP (#) | 8.2 | 5.64 | 0-22 | 1.0 | 2.10 | 0-10 | | PULLUP WORK (# X kg) | 647.0 | 431.05 | 0-1768.3 | 57.7 | 14.58 | 0-520.7 | | PUSHUP (# in 1 min) | 35.0 | 15.98 | 8-87 | 13.1 | 9.74 | 2-42 | | SIT-REACH (cm) | 8.9 | 7.65 | -7.5-25.5 | 14.3 | 7.93 | -9.5-26.0 | | SITUP (# in 2 min) | 58.5 | 19.19 | 28-122 | 6.09 | 20.40 | 19-117 | Table 3. (Continued) | | | Ken | | | Pencs | | |--------------------|-------|-------|-------------|-----------|-------|-------------| | Variable | | S.D. | Page | Heat Heat | S.D. | Range | | JERTICAL JUMP (=) | .501 | 980. | .334664 | 107 | .051 | .290510 | | VJUMPUK (joule) | 401.1 | 12.71 | 252.2-602.2 | 242.0 | 33.60 | 182.3-313.3 | | 1.5-MILE RUN (min) | 11.51 | 2.28 | 8.00-19.03 | 13.42 | 2.40 | 9.25-19.90 | | 100-H SPRINT (sec) | 15.0 | 1.41 | 10.8-19.0 | 17.9 | 2.22 | 15.0-27.2 | | | | i | | | | | Due to missing data, men's N = 62, 60, 61, and 63 for BCPVR, BIELBO, BIENCL, and ILMPRES respectively | S.D. | .05 | 33.60 | 2.40 | 2.22 | En 1 | | | |----------|-------------------|-----------------|--------------------|--------------------|--|--|-----------------------| | | .401 | 242.0 | 13.42 | 17.9 | missing data, men's N = 62, 60, 61, and 63 for BCPVR, BIELBO, BKRKCL, and ILMPN
triable Names | box carry power broad jump work index broad jump work index vertical jump work index vertical jump work index exximal box lift to elbow height exximal box lift to knuckle height Incremental Lift to knuckle height Incremental Lift Hachine (ILM) maximal lift and curl to elbow height time of holding 0.5(ILMCURL) at elbow height ILM impulse (ILMBOLD X 0.5[ILMCURL]) ILM maximal lift and press to 152.4 cm height | | | | .334664 | 252.2-602.2 | 8.00-19.03 | 10.8-19.0 | , and 63 for BCPVR, | lean body mass box carry power broad jump work index vertical in | | | S.D. | .0 8 0 | 12.71 | 2.28 | 1.41 | 62, 60, 61, | wer
fork index
lift to elbov height
lift to knuckle height
Lift Machine (ILM) maxin
ling 0.5(ILMCURL) at elbot
(ILMBOLD X 0.5[ILMCURL])
lift and press to 152.4 | | | Keen | .501 | 401.1 | 11.51 | 15.0 | I, sen'u N | lean body mass box carry power broad jump work index vertical jump work index waximal box lift to elbow height maximal box lift to knuckle height Incremental Lift Machine (ILM) max time of holding 0.5(ILMCURL) at el ILM impulse (ILMBOLD X 0.5[ILMCURL) ILM maximal lift and press to 152. | | | Variable | TERTICAL JUMP (B) | VJUMPUK (joule) | 1.5-MILE RUN (min) | 100-H SPRINT (sec) | * Due to | LBM BCPUR BJUMPUK VJUMPUK VJUMPUK BXELBO BXCNCL ILMGULL ILMGULL ILMPRES ILMPRES | Section Property Park | | | | X X | | 2000 | | 9
<u>PDGPSPGGPPFFFORMERC</u> SCSCSCSCSCSCSCSCSCSCSCSCSCSCSCSCSCSCS | 222 | will remainres, however, ranges of men's and women's scores overlapped. Nearly identical score ranges were observed for men and women in age, BCPVR, sit-reach, sit-up, and 1.5-mile run time. Means (and S.D.s) for the number of trials performed to reach maximal score during the lifting tests were 4.0 (1.8), 3.1 (1.5), 4.2 (1.3), and 4.3 (1.8) for ILHCURL, ILMPRES, BXELBO, and BXKNCL respectively. In BXKNCL, 13 men were able to lift the heaviest load (113.40 kg) the box could accommodate. #### 3.2 Variable Intercorrelation The correlation matrix for all variables is presented in Table 4. Correlations between age and most other variables were nonsignificant. Age was, however, weakly but significantly correlated with RCPWR, ILMIMP, pull-up, push-up, and vertical jump scores (r = -.20 to -.23). Height, weight and LBH were all highly intercorrelated (r=.72 to .89). Results of correlation coefficient t-test procedures indicated LBH was correlated with BCPVR, BXELBO, and BXKNCL to a significantly greater degree than was body weight (t=4.45, 4.76, 4.04 respectively). On the other hand, there were no significant differences between LBH and ILMPRES correlations with BCPVR (t=1.39), nor with BXELBO (t=1.84). ILMPRES was, however, correlated with BXKNCL to a greater degree than was LBH (t=2.68). Box carry power was most strongly correlated with 1.5-mile run time (r = -.67). Box lifting capacity scores were highly correlated with ILMPRES, BJUHPWK, LBM and ILMCURL (r = .80 to .89). Other strong correlations of note were pull-up with push-up (r=.82), BJUMPVK with VJUMPVK (r=.90), ILMCURL with ILMPRES (r=.87), and 100-m sprint with BJUMP (r=-.77). Table 4. Pearson Correlation Coefficient Matrix | | AGE | HEICHT | VELGET | ZFAT | 1.8H | BCPVR | BJUMP | BJUMPVK | BXELBO | BXXHCL | ILHCURL | |---------------|-----|--------|--------|------|------|-------|-------|---------|--------|--------|---------| |
AGE | |
 | | | | | | | | | | | HEIGHT | 03 | 1 | | | | | | | | | | | VEIGHT | .03 | .72 | 1 | | | | | | | | | | ZPAT | .18 | 39 | 60. | 1 | | | | | | | | | ТВН | 06 | .85 | .89 | 38 | } | | | | | | | | BCPVR | 23 | .41 | .26 | 43 | 44. | ; | | | | | | | BROAD JUNP | 10 | 94. | .37 | 61 | .63 | .45 | } | | | | | | BJUMPVK | 03 | .73 | .87 | 25 | .93 | .41 | 11. | 1 | | | | | BXELBO | 8. | .62 | .73 | 36 | .85 | .54 | 69. | 98. | ; | | | | BXKNCL | 03 | .56 | 99. | 36 | .78 | .53 | .73 | .83 | 98. | ; | | | ILMCURL | 06 | .56 | .62 | 43 | .78 | 64. | .63 | .75 | 67. | .80 | : | | ILMHOLD | 13 | 19 | 32 | .01 | 30 | 04 | 17 | 30 | 23 | 22 | 38 | | ILMIMP | 22 | .28 | .19 | 40 | .37 | .37 | .35 | .32 | 94. | .45 | .37 | | ILMPRES | 09 | 99. | .75 | 39 | 88. | .50 | 69. | .87 | .89 | .85 | .87 | | PULLUP | 23 | .36 | .15 | 77 | .50 | .55 | .65 | .45 | .62 | 85. | 3. | | PULLUPUK | 21 | .43 | .26 | 72 | .59 | .56 | 69. | .54 | 69. | 3. | 69. | | PUSHUP | 20 | .25 | .17 | 70 | .48 | .56 | . 59 | .42 | .63 | 85. | .61 | | SITRCH | 07 | 35 | 35 | 90. | 36 | .01 | 10 | 28 | 21 | 18 | 25 | | SITUP | 17 | 04 | 18 | 27 | 03 | .31 | 60. | 07 | 8. | % | .13 | | VERTICAL JUMP | 21 | . 28 | .19 | 60 | 97. | .39 | .77 | .52 | .50 | .53 | .55 | | VJUMPVK | 12 | .65 | 11. | 32 | 98. | .42 | .73 | .90 | .79 | 11. | .76 | | 1.5-MILE RUN | .19 | 28 | .01 | .63 | 29 | 67 | 39 | 20 | 34 | 36 | 35 | | 100-M SPRINT | .17 | 34 | 25 | .64 | 53 | 54 | 77 | 57 | 62 | 64 | 62 | | | 1 | 1 | | | | | | | | | | Table 4. (Continued) | | ILMHOLD | ILMIMP | ILMHOLD ILMINP ILMPRES PULLUP | PULLUP | PULLUPVK | PUSHUP | SITRCE | SITUE | A JUMB | VJUMPVK 1.5-KI RUN | S-MT RUN | |---------------|----------|--------|-------------------------------|--------|----------|--------|----------|-------|---|--------------------|----------| | TLMBOLD | | |
 |
 | | | | | | | | | ILMINP | . | i | | | | | | | | | | | ILMPRES | 30 | 07. | l | | | | | | | | | | PULLUP | .02 | .56 | .63 | 1 | | | | | | | | | PULLUPVK | 02 | .56 | .71 | .98 | 1 | | | | | | | | PUSHUP | 03 | .50 | .61 | .82 | .81 | 1 | | | | | | | SITRCH | .27 | 80. | 28 | 08 | 11 | - 08 | 1 | | | | | | SITUP | 40. | .12 | % | .28 | .26 | .37 | .16 | ! | | | | | VERTICAL JUMP | 14 | .31 | .56 | .67 | 89. | .57 |
% | .07 | : | | | | VJUMPVK | 29 | .32 | .85 | .53 | .61 | . 48 | 27 | 07 | 11. | 1 | | | 1.5-MILE RUN | 90 | 34 | 35 | 56 | 55 | 58 | ٠ć٠
د | 51 | 43 | 28 | ; | | 100-M SPRINT | 90. | 40 | 64 | 65 | 66 | 99 | .14 | 22 | 69 | 9 | .61 | | | 1 | 1 1 1 | | | | | | | 1 | | | etr = .20 to .25 etr = .26 to 1.0Listwise N = 97; df = 95. Significance levels (two-tailed test): p < .05 p < .01 Note: Key to variable names can be found in Table 3. #### 3.3 Box Carry Regression Models Results of BCPWR multiple regression analyses are reported in Table 5. Approximately 52% of the variance (R² Change) in BCPWR can be predicted by a combination of run time and any of the following variables: LBM, BJUMPWK or ILMPRES. Run time alone accounts of 45% of the variance in BCPWR. A scatterplot for regression Mcdel 1 is presented in Figure 7. Graphically, Models 3 and 5 would resemble Figure 7. Table 5. Results of multiple regression to predict box carry power (BCPWR). | Allowed
Variables | Predictor
Variables | Multiple R | R ² Change | <u>B</u> * | S.E.+ | |---|---------------------------------------|--------------|-----------------------|-----------------------------|-----------------| | Age & Gender plus | | | | | | | Model 1:
PRT scores | 1.5-mile run
LBM
(constant) | .67
.72 | .45
.07 | -9.893
0.948
357.732 | 28.7
[9.8%] | | Model 2:
PRT scores
Field measures | Outcome same | as for Model | 1 | | | | Model 3:
PRT scores
Work indexes of
field measures | 1.5-mile run
BJUMPWK
(constant) | .67
.73 | .45
.08 | -10.214
0.029
374.091 | 28.3
[9.7%] | | Model 4:
ILM scores | ILMPRES ILMIMP (constant) | .50
.53 | . 25 | 0.964
0.016
224.361 | 35.2
[12.1%] | | Model 5:
Model 1 predictors
ILM scores | 1.5-mile rur
ILMPRES
(constant) | .67
.73 | .45 | -9.440
0.697
372.207 | 28.5
[9.8%] | Note: Units are BCPWR (watt), 1.5-mile run (min), LBM (kg), BJUMPWK (joule), TLMPRES (kg), ILMIMP (kg X sec). B is regression coefficient ^{*} Standard error of the estimate (S.E.) is expressed in watts and as a percent of mean BCPWR. Figure 7. Measured box carry power versus its prediction from 1.5-mile run time and LBM. Line of identity is shown. #### 3.4 Box Lift to Elbow Height Regression Models Predictive models for BXELBO are contained in Table 6. Of the PRT measures, LBM accounted for 71% of the variance in BXELBO, while another 6% was contributed by push-up. Figure 8 is a scatterplot of BXELBO versus its prediction by these measures. Similar predictive power is offered by the other regression models via BJUMPWK and push-up, or ILMPRES alone. Table 6. Results of multiple regression to predict maximal box lift to elbow height (BXELBO). | Allowed
Variables | Predictor
Variables | Multiple R | R ² Change | <u>B</u> * | S.E. | |--|----------------------------------|----------------|-----------------------|--------------------------|----------------| | Age & Gender plus | | | | | | | Model 1:
PRT scores | LBM
Push-up
(constant) | .85
.88 | .71
.06 | 0.963
0.267
-7.506 | 7.6
[13.6%] | | Model 2:
PRT scores
Field measures | Outcome same | e as for Model | . 1 | | | | Model 3: PRT scores Work indexes of field measures | BJUMPWK
Push-up
(constant) | .86
.91 | .74
.08 | 0.029
0.297
5.762 | 6.9
[12.3%] | | Model 4:
ILM scores | ILMPRES
(constant) | .89 | .79 | 0.800
15.412 | 7.4
[13.2%] | | Model 5: | | | | | | Model 5: Model I predictors Outcome same as for Model 4 ILM scores Note: Units are BXELBO (kg), LBM (kg), Push-up (# in 1 min), BJUMPWK (joule), ILMPRES (kg). B is regression coefficient ^{*} Standard error of the estimate (S.E.) is expressed in kg and as a percent of mean BXELBO. Figure 8. Measured maximal box lift to elbow height versus its prediction from LBM and push-up score. Line of identity is shown. #### 3.5 Box Lift to Knuckle Height Regression Models Regression analysis results for BXKNCL are given in Table 7. Of the PRT measures, LBM and push-up accounted for 61% and 6% of the variance in BXKNCL respectively. A scatterplot of this BXKNCL regression model is presented in Figure 9. The other regression models account for up to 75% of the variance in BXKNCL via these variable combinations: LBM and BJUMP, BJUMPWK and push-up, or ILMPRES alone. Table 7. Results of multiple regression to predict maximal box lif to knuckle height (BXKNCL). | Allowed
Variables | Predictor
Variables | Multiple R | R ² Change | <u>B</u> * | S.E.+ | |----------------------|---------------------------------------|------------|-----------------------|----------------|---------| | Age & Gender plus | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | | | | | Model 1: | | | | | | | PRT scores | LBM | .78 | .61 | 1.245 | | | | Push-up | .81 | .06 | 0.349 | | | | (constant) | | | -1.430 | 13.2 | | | • | | | | [16.4%] | | | | | | | | | Model 2: | | | | | | | PRT scores | LBM | .78 | .61 | 1.021 | | | Field measures | BJUMP | .84 | .09 | 30.58 5 | | | | (constant) | | | -39.772 | 12.4 | | | | | | | [15.4%] | | | | | | | | | Model 3: | | | | | | | PRT scores | BJUMPVK | .83 | .69 | 0.039 | | | Work indexes of | Push-up | .86 | .06 | 0.364 | | | field measures | (constant) | | | 12.885 | 11.5 | | | | | | | [14.3%] | | Model 4: | | | | | | | ILM scores | ILMPRES | .85 | .72 | 1.073 | | | IPU SCOLES | | • 63 | .12 | 26.297 | 11 0 | | | (constant) | | | 20.29/ | 11.9 | | | | | | | [14.8%] | Model 5: Model I predictors Outcome same as for Model 4 ILM scores Note: Units are BXKNCL (kg), LBM (kg), Push-up (# in 1 min), BJUMPWK (joule), ILMPRES (kg). B is regression coefficient ^{*} Standard error of the estimate (S.E.) is expressed in kg and as a percent of mean BXKNCL. Figure 9. Measured maximal box lift to knuckle height versus its prediction from LBM and push-up score. Line of identity is shown. #### 4. DISCUSSION #### 4.1 Sample Characteristics In the evaluation of these results, it must be borne in mind that this sample represents people who have been selected on the basis of their isometric strength (e.g., they passed the safety screen). It is unclear what the effect of including people who could not pass the screen might be on these results. The men and women who participated in this study possessed a wide range of physical attributes and capabilities. Based on the observed range of body composition and physical performance scores, members of both genders could be classified as ranging from untrained to highly physically trained. In this sense, the sample encompasses the wide range of physical attributes expected to be present in the general Navy population. As for PRT performance, women's and men's score ranges for sit-reach, sit-up, and 1.5-mile run were similar. In terms of mean PRT scores, men and women were not different in sit-up, but the women were more flexible in the sit-reach and had slower run times. Push-up score ranges were quite different for the genders, with the men's mean score almost three times that of the women. Our results are consistent with previous literature comparing men and women, in that we found the men to be generally larger, leaner, and higher in physical capacity than the women. There was, however, considerable overlap between genders on all scores. It is likely that the men's higher physical capacity is due largely to their being larger and leaner than the women. #### 4.2 Intercorrelation The age range of subjects in this study, 20 to 35 years, is typical
of a large portion of active duty Naval personnel. The results of this study indicate that, for the age range studied, age is not an important determinant of body composition or physical capacity. Although height, weight and LBM are all significantly intercorrelated, LBM is the body size characteristic most highly indicative of physical capacity. Variance in LBM accounts for 61% to 86% of the variance in lifting strength (both ILM and box) and in the jump work indexes. These findings support the use of LBM as an indicator of overall muscle strength. The finding that box carry task performance was most highly related to running performance suggests that repeated carrying jobs primarily tax the cardiorespiratory and muscular endurance systems. Strong relationships between box lifting and ILM scores indicate that maximal lifting strength can be assessed with a variety of lifting maneuvers. Maximal box lifting, both to elbow and knuckle heights, is also strongly related to ability to do explosive work with the legs, as represented by the broad jump work index. Correlation analyses also suggest 1) push-up and pull-up tests measure similar aspects of physical capacity, namely muscular endurance; 2) jumping ability is comparably measured by either the broad or vertical jump test; and 3) both sprint and broad jump capacities are dependent, in part, upon some common physical attributes such as explosive leg strength or anaerobic leg power. #### 4.3 Task Prediction Models #### 4.3.1 Age and Gender Effects Task prediction models confirm the simple correlation results in that age does not predict task performance. The models also show that gender does not determine task performance. Although the men and women differ significantly in task performance, age and gender are not important after controlling for muscle mass (via LBM) and measures of physical capacity such as run time and push-up. These findings indicate that for the age range studied, gender-free and age-free standards can be developed for the carrying and lifting tasks used in this study. #### 4.3.2 Box Carry Prediction Run time contributes most to the prediction of carry task performance, with an additional, smaller part of the variance accounted for by either LBM, BJUMPWK, or ILMPRES. These findings indicate that cardiovascular (aerobic) fitness is the primary determinant of performance of a time-urgent, 11-min carry task. The secondary determinants implicate a strength component in the task. Because variables were allowed to compete within the regression analyses, results show that both BJUMPWK and ILMPRES provide a somewhat better prediction of BCPWR than does LBM. It should be recognized, however, that differences in predictive power between the models are very small and other factors, such as the availability or feasibility of field measures, may determine the optimal model for implementation. BCPWR regression Model 1 is made up of field measures available through the current Navy PRT (OPNAVINST 6110.1C). The prediction equation for this model is: Using this equation, a 54 kg person with 26% body fat (40 kg LBM) and a run time of 20 min has a predicted maximal carry power of 198 watts. Another individual weighing 80 kg with 12% body fat (70 kg LBM) and run time of 8 min will have a predicted maximal carry power of 345 watts. Operationally, the way in which to use this equation would be to define the power required for a critical job (via load, distance, and time parameters) and then derive the run time-LBM combinations that predict that required power. Mean power (horizontal carry distance X load / time) for the 47 carry and lift-carry tasks surveyed by Robertson (see Appendix A) was 69.3 watts, with a range of 2.6 to 746.1 watts. It should be noted that these power calculations do not include vertical travel (i.e., ladders). All other parameters (load, distance, duration) being equal, power output is the same regardless of whether the displacement is horizontal or vertical. Because of biomechanical considerations, however, the energy cost of an uphill task is greater than that of a task done in the horizontal plane. At this time, the extent to which ladder travel effects the energy cost of shipboard carry tasks is not known. Further study in this area is needed. Figure 10 is a plot of power versus time for the surveyed shipboard Figure 10. Power output versus task duration for physically demanding ship-board jobs. (From survey data collected by Robertson, 1982). Apparent maximum power-time envelope has been drawn. tasks. The line drawn on this graph defines the power-time envelope within which these tasks reside. Higher power tasks are performed only for short durations, while lower power tasks are performed for longer durations. As can be seen clearly from this graph, tasks of 11 min duration would be expected to have power outputs below 200 watts. In fact, all of the surveyed tasks, except for two which had a duration of only a few seconds, involved power outputs of less than 205 watts. In the present study, minimum and maximum power outputs for an 11-min carry task were 211.4 and 397.9 watts respectively. From these data, it is evident that most shipboard carry tasks, as defined by survey data, require power outputs well within the capabilities of subjects tested in this study. It is important to realize, however, that survey data reflect peace-time shipboard work requirements. In an emergency or war-time situation, tasks would probably be completed in less time and require higher power output. If prediction of carry performance is to be used for job selection or screening, then appropriate task time criteria must be defined. Other factors which may limit the prediction of shipboard job performance via the results of this study are variation in carry load and duration, ladder travel, and the chaining of tasks that occurs during an entire workday. Prediction of job performance at loads and durations other than those used in this study will only be accurate if the relationship between carry power, and load and time as predictors remains the same. Further studies, with different carry loads and durations, are needed in order to examine this relationship. Many shipboard carry tasks involve ladder travel; its effect on power prediction remains to be studied. Since many tasks are performed during a single workday, prediction of single task performance may not be valid when the fatiguing effects of previous task performances exert their influence. In view of this limitation, further study of the interaction between multiple and single task performance may be warranted. #### 4.3.3 Box Lift to Elbow Height Prediction Because this first lifting task required an arm curl to place the box on the platform, performance was limited by arm strength. Regression results show that this arm strength is very well predicted by field measures of fitness. The primary determinants, LBM or BJUNPVK, probably reflect overall muscle strength. The secondary determinant, push-up, may indicate a muscle endurance component in the task, or simply a close relationship between muscle strength and endurance. Results also show performance on the MEPS lifting test (ILMPRES) to be a good indicator of BXELBO. As was true with the BCPVR models, differences between the predictive power of these three BXELBO models are small. It is important to reiterate that lifting techniques used for both maximal box lifting tests were carefully monitored and controlled so that safe and efficient lifts would be performed by all subjects. Some participants would have achieved higher scores had they been allowed to deviate from the prescribed technique. At the same time, they would have placed themselves at greater risk for injury. The maximum lifts achieved in this study reflect lifting capacity using safe and proper lifting techniques. Lifting limits on the job, however, cannot be equated with lifting capacity. Job tasks often require repeated lifting which can generate muscle fatigue. This fatigue predisposes the worker to injury. Monod (1985) has reported that performance of dynamic work without fatigue can be achieved with the proper integration of load, distance, and task duration. Except for very short duration tasks, acceptable lifting loads are always much less than maximal. Therefore, the maximal lifts achieved in this study are not to be considered as job lifting limits. If job task parameters (such as distance and duration) are defined, however, job lifting limits could be derived from lifting capacity. In August, 1986, the Navy issued OPNAVINST 6110.1C, a new version of the PRT instruction. At that time, data collection for the present study had been completed. The new instruction contained a 2-min push-up test, rather than the 1-min test included in this study. Since subsequent data analyses showed the 1-min push-up score to be an important predictor of box lifting capacity, the need to determine the relationship between 1-min and 2-min push-up performance became apparent. Appendix B describes our subsequent investigation of this relationship. The result was an equation for predicting 1-min push-ups from 2-min push-ups (R = .97; S.E. = 5.0). This equation could be used to convert Navy PRT push-up scores (2-min) to their 1-min equivalents which could then be entered into the lifting capacity prediction equations. BXELBO prediction from Model 1 (LBM and push-up) is obtained through the following equation: ``` Predicted BXELBU (kg) = +0.963 [LBM (kg)] +0.267 [Push-up (# in 1 min)] -7.506 ``` An individual weighing 85 kg with 20% body fat will have 68 kg of LBM. If that person can do 100 push-ups, predicted BXELBO is 85 kg; if no push-ups can be done, predicted BXELBO is 58 kg. This equation can also be used in a reverse manner by defining the critical weight to be lifted and then deriving the LBM-push-up combinations meeting this criterion. Ten lift-only (1.2 m or less horizontal displacement)
tasks were reported in Robertson's 1982 survey data (personal communication). Vertical displacement ranged from 15.2 to 152.4 cm, with a mean of 88.9 cm. BXELBO and BXKNCL tests, mean vertical displacements were 109.1 and 80.7 cm respectively. Table 8 compares men's and women's maximal box lift scores with the object weights reported for shipboard tasks. Although differences in vertical displacement make comparison difficult, some conditional interpretations can be made. If lifting to elbow height is required, all of the men and nearly all of the women in this study could succeed with the minimum shipboard object weight. If the same lift was performed with the mean object weight, 50% of men and none of the women would succeed. None of this study's participants achieved BXELBO equal to or greater than the maximum shipboard object weight. Shipboard survey data show that this maximum weight (103 kg) was lifted from the deck to a height of 96.5 cm. Since mean BXELBO lift height was 109.1 cm, it is likely that BXELBO scores underestimate the maximum weight that could be lifted to 96.5 cm. Further discussion of this table, with respect to BXKNCL, will be made in a later section of this report. ዸቜ<u>ዿቜዿጜጜዿጜኯቜ፠ኇፘፘጜጜጜጜጜጜጜጜኯቜኯ፟ቑፙፙፙፙኯፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙፙጜጜፘጜጜጜጜጜ</u>ፙፚዺፙዹፙዹዹዹዹዹ Table 8. Maximal box lift scores compared to shipboard task object weights." % Maximal Box Lift Scores Equaling or Exceeding Shipboard Task Object Weights | Shipboard Task (N=10) Object Weight | BX
<u>Men</u> | ELBO
<u>Women</u> | <u>Men</u> | Women | |-------------------------------------|------------------|----------------------|------------|---------| | Minimum (27.2 kg) | 100 | 97 | 100 | 100 | | Mean (67.6 kg) Maxmimum (103.0 kg) | 50
0 | 0 | 90
31 | 29
0 | ^{*} Shipboard task data is from Robertson survey (1982). # 4.3.4 Box Lift Knuckle To Height Prediction The second lifting task did not require arm flexion, and thus performance was limited by leg and hip strength. Regression results show that this lower body strength is moderately well predicted by field measures of overall muscle strength (LBM), leg power (BJUMP and BJUMPWK), and muscle endurance (push-up). As was true in the first box lifting task, push-up explains only a small portion of the variance in BXKNCL. BXKNCL can also be predicted from performance on the MEPS lifting test (ILMPRES). Comparison of models via regression statistics suggests Model 3 (LBM and BJUMPWK) may be the best predictor of BXKNCL, although differences between models are small. BXKNCL prediction from Model 1 (LBM and push-up) is obtained through the following equation: Using this equation, a 70 kg individual with 15% body fat (60 kg LBM) and a push-up score of 60 has a predicted BXKNCL of 94 kg. Another individual weighing 54 kg, with 26% body fat (40 kg LBM) and a push-up score of 10 will have a predicted lifting capacity of 52 kg. As with the other predictive equations discussed, this one could be used in a reverse manner in order to derive LBM-push-up combinations meeting critical lift capacities. Data presented in Table 8 indicate that all of the men and women in this study could lift the minimum shipboard object weight to their knuckle height. Mean shipboard weight could be lifted by 90% of men and 29% of women, while the maximum shipboard weight could be lifted by 31% of men and none of the women. ### 5. CONCLUSIONS AND RECOMMENDATIONS Navy PRT scores can be used to predict performance of carry and lift tasks representative of general shipboard work. Run time and LBM (from body circumferences and weight) provide an estimate of performance on a repeated carrying task. LBM also provides a very good indication of muscle strength, in terms of lifting capacity. Combining push-up score with LBM offers some improvement in prediction of lifting capacity. ILM or broad jump scores can be substituted for LBM to provide comparable prediction of lifting capacity. In general, ILM scores do not appear to offer superior prediction over that obtained from PRT scores and other field measures. If these prediction methods are to be implemented as screening or selection tools, critical lifting and carrying parameters (e.g. load, distance, duration) for Navy jobs must be defined. In addition, further research is needed to 1) cross-validate the results of this study; 2) determine the effects of load, duration, ladder travel and chaining of tasks on carry performance prediction; and 3) determine the effects of object type, lifting height and repeated lifting on lift capacity prediction. #### REFERENCES - Cohen, J. and P. Cohen. Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences. Lawrence Erlbaum Associates, Publishers, Hillsdale, NJ, 1975, p. 53. - Department of Defense. Physical Fitness and Weight Control Programs. Department of Defense Directive No. 1308.1. Washington D.C., 29 JUN 1981. - Hodgdon, J.A., and M.B. Beckett. Prediction of percent body fat for U.S. Navy men from body circumferences and height. Report No. 84-11. Naval Health Research Center, San Diego, CA, 1984a. - Hodgdon, J.A., and M.B. Beckett. Prediction of percent body fat for U.S. Navy women from body circumferences and height. Report No. 84-29. Naval Health Research Center, San Diego, CA, 1984b. - Hodgdon, J.A. Physical fitness as it pertains to sustained military operations. Report No. 86-12. Naval Health Research Center, San Diego, CA, 1986. - Knuttgen, H.G. Physiological factors in fatigue. In Borg, G. (Ed.), Physical Work and Effort, pp 13-24. Pergamon Press, New York, 1977. - Legg. S.J. and C.M. Pateman. Human capabilities in repetitive lifting. Ergonomics 28(1):309, 1985. - Marcinik, E.J., M.R. Lawlor, J.A. Hodgdon, C.E. Englund and T.T. Trent. Relationship between the Navy's physical readiness test and shipboard work performance: a validation study. Naval Health Research Center Report, in preparation, 1987. - McDaniel, J.W., R.J. Kendis and S.W. Madole. Weight lift capabilities of Air Force basic trainees. AFAMRL-TR-80-0001. Air Force Aerospace Medical Research Laboratory, Wright Patterson Air Force Base, OH, 1980. - Monod, H. Contractility of muscle during prolonged static and repetitive dynamic activity. Ergonomics 28(1):81-90, 1985. - NIOSH (National Institute for Occupational Safety and Health). Work practices guide for manual lifting. U.S. Department of Health and Human Services, Cincinnati, OH, 1981. - Office of the Chief of Naval Operations. Health and Physical Readiness Program. OPNAVINST 6110.1B. Department of the Navy, Washington, D.C., 19 OCT 1982. - Office of the Chief of Naval Operations. Physical Readiness Program. OPNAVINST 6110.1C. Department of the Navy, Washington, D.C., 07 AUG 1986. - Petrofsky, J.S., and A.R. Lind. Metabolic, cardiovascular, and respiratory factors in the development of fatigue in lifting tasks. J. Appl. Physiol.: Respirat. Environ. Exercise Physiol. 45(1):64-68, 1978. Robertson, D.W. and T.T. Trent. Documentation of muscularly demanding job tasks and validation of an occupational strength test battery (STB). Report No. 86-1. Naval Personnel Research and Development Center, San Diego, CA 1985. SPSS Inc. SPSS Graphics. McGraw-Hill Book Co., NY, 1985. SPSS Inc. SPSSX User's Guide. 2nd Ed. SPSS Inc., Chicago, IL, 1986. United States Marine Corps. Physical fitness. Marine Corps Order 6100.3H. Headquarters Marine Corps, Washington, D.C., 23 OCT 1980. | | CARRY DISTANCE TIME S PER PER C SEGMENT SEGMENT (m) (min) | .2 15 | .4 | 61.0 5.0 | 9.1 2.0 | | o | 152.4 10.0 | | | | 121.9 40.0 | • | 12 | 30.5 10.0 | | 76.2 5.0 | 15 | | 304.8 12.5 | 7. | ት i- | 1.04 | , L | ; ~: | | | |---------------|---|--|------------------|--------------------|--------------------------------------|----------------------|-------------|---------------------|-----------------|-----------------|------------------|------------|----------------|------------------|-----------|-------------------------|--------------|-----------------|------|------------|--------|--------------|----------------------------|--|---|--|--| | | REPEAT
SEGMENTS
PER TASK
(#) | —————————————————————————————————————— | | 1 6 | 1 - | - | ⊶, | ⊣ ∘ | o | | - | - | → œ | - | 7 | → ≺ | + | 2 | ⊶ , | m (| 7 - | → ſ | ۰. | | | | | | | TOTAL
TASK
POVER
(watt) | 30.5 | 62.2 | 74.0 | 48.3 | 203.5 | 3.1 | 84.8 | 13.9 | 12.8 | 4.2 | 22.6 | 13.4 | 12.9 | 11.3 | %
%
% | 93.8 | 18.5 | 12.2 | 90.4 | 10.2 | 108.5 | 20
20
20
20
20 | 19.0 | . 6
. 6 | | | | | TOTAL
TASK
E TIME | 15.0 | $\frac{15.0}{1}$ | , ć | 2.0 | 8.0 | 30.0 | 10.0 | 30.0 | 15.0 | 20.0 | 40.0 | 12.0 | 12.5 | 20.0 | 0.0 | 5.0 | 30.0 | 5.0 | 37.5 | 20.0 | ۰
ر | 21.0 | ֓֝֓֝֓֓֓֓֝֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֡֓֡֓֓֓֓֓֡֓֡֓֓֡֓ | 30.0 | | | | | TOTAL
CARRY
DISTANCE | 137.2 | 152.4 | 82.3 | 9.1 | 152.4 | 11.9 | 152.4 | 265.8 | 30.5 | 15.2 | 121.9 | 9.171 | 45.7 | 61.0 | 76.2 | 76.2 | 106.7 | 9.1 | 914.4 | 30.5 | 152.4
000 | 320.0 | 2.01 | 41.2 | | | | | VEIGHT
PER
PERSON
(kg) | 1 | | 27.7 | 64.7 | 65.4 | 48.4 | 34.0 | 31.8 | 38.6 | 34.0 | 45.4 | 101 | 21.6 | 22.7 | 31.3 | 37.7 | 31.8 | 40.9 | 22.7 | 60.0 | 21.8 | 39.7 | 7.67 | 39.7 | | | | rrom a survey | TASK
TYPE RATE | C AT-AX | | | | | | | C BT | ic Br | | | | | | | | | | | | • | | | | | | | , PEC. | TASK
0BJECT TYPE | ANALOG TAPE RECORDER | | 5-GAL CAN NON-SKID | D-GAL PAINT BUCKET PICCING CRAB PACK | TWO 5-GAL PAINT CANS | FIJEL PROBE | BOILER SAFETY VALVE | NITROGEN BOTTLE | DANKEL DESICANT | DFT SAFETY VALVE | | VENT FAN HOTOR | RED DEVIL BLOWER | OPPER VI | SEA WATER SERVICE VALVE | FREON BOTTLE | NITROGEN BOTTLE | S | OIL CAN | BOTTLE | CAN | BOTTLE | | LARGE ACETYLENE BOTTLE ACETYLENE BOTTLE | | | | | | | | | | | | | 4(|) | | | | | | | | | | | | | |
| | | | APPENDIX A (Continued) | TASK SEGMENTS PER POWER PER TASK SEGHENT (watt) (#) (m) | 15 15 15 15 15 15 15 15 15 15 15 15 15 1 | 4 ← | 1 - | 30.5 | ۰ - | س ۱ | | · · · | 90.4 | 5.7 | 3 1 | 1 | 5 1 | erri : | | 4 • | 501.2 1 10.7 | 2.6 | 1.0 | 2.0 | 0 2.32 | 2.6 1 1.7 | 12
ladder t | alysis of the data collected by Robertson roject conducted in 1982. Procedures by ctson and Trent (1985). | | |---|--|------------|-------------|------------------|------------------|---------------|-----------|--------------|-------------------------------------|-------|-------------------------|-------------|------------|----------|-----------|-------------|--------------|---------|--|------|--------|-----------|---|---|---| | CARRY TASK DISTANCE TIME (m) (min) | 16.9.10.0 | 7.0 | | | | 187 9 15.0 | | 71.4 | 1.2 | 5 | | | | 30.5 3.5 | 18.3 | | | 2.4 5.0 | [}
 {
 1 | | .87 27 | | 101.0 914.4 160.0 746.1 (C) and Lift-Carry (LC). task power, vertical distance (i.e., | erived through analysis
task evaluation project
described by Robertson a | | | TASK PER
TYPE RATE PERSON
(kg) | | C III 35.4 | 1 1 | 1 6 | i 6 | 7 25 7 | 17 | 13.0
17 7 | ₹ | ₹ | | | C MM 27.2 | 뜻 | 至 | | 뜻 | | 36.3 | 8.07 | 18.63 | 13.6 | 101.0
Carry (C) and Lift
total task power, | appendix vere d
during a Navy
: collected are | | | OBJECT | | PZSO PURP | SIEEL FLAIE | ACETILERE BOITLE | ACETYLEME BOTTLE | VELDING LEADS | PCOU FURE | BATTER I | SINCHNO ANT
MATH PPPN DIMP SHAFF | CHOCK | LESTITE REDUCTING VALVE | PUMP CASING | PUMP ROTOR | TOOL BOX | BAR STOCK | 4-JAV CHUCK | BAR STOCK | CHOCK | ************************************** | HEAN | S.D. | HINIMON | MAXIMUM Note: Task Types are C In calculating (| * The figures in this a
and NPRDC co-workers
which these data were | , | 77.2 # APPENDIX B ### Conversion of 2-minute to 1-minute Push-ups In order to examine the relationship between 1-min and 2-min pushup performance, 29 subjects (23 men and 6 women) were tested in both push-up events. Mean age for the group was 30.7 yrs, with a range of 20 to 41 yrs. Tests were performed 5 to 7 days apart and order of test administration was counterbalanced. The 1-min push-up test was performed as described in the The 2-min push-up test was performed according to body of this report. guidelines given in OPNAVINST 6110.1C. Specifically, participants endeavored to do as many correct push-ups as possible in 2 min, with pausing (rest) allowed only in the strict up-position (arms extended, body straight from head to toe). Any other rest position terminated the test. To begin a push-up, the elbows were bent and the entire body lowered until the top of the upper arms, shoulders, and lower back were aligned and parallel to the deck. To finish the push-up, the elbows were extended until the arms were straight and the body returned to the up-position. Means (and S.D.s) for 1-min and 2-min push-ups were 45.9 (20.30) and 53.6 (26.11) respectively. Score ranges were 0 to 84 for the 1-min test and 1 to 105 for the 2-min test. In Figure B.1, 1-min scores are plotted against 2-min scores and the line of identity has been drawn for reference. Stepwise multiple regression analysis was performed with 1-min push-up score as the criterion variable and 2-min push-up score, age and gender as the variables allowed to enter. The only predictor that entered was 2-min push-up (R = .97, S.E. = 5.0). The regression equation generated was: Predicted 1-min push-up score = 0.753(2-min push-up score) + 5.6 If desired, 2-min push-up scores from the current Navy PRT could be converted, via this equation, for use in the lifting capacity prediction equations presented in this report. Figure B.1 Comparison of 1-min and 2-min push-up scores. Line of identity is drawn for reference. | REPORT DOCUM | | | | | | | | | | | | | |---|--|---------------------------|--|---------------|--|--|--|--|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE | MARKING /OC | MARK | | | | | | | | | | | Unclassified | None | | | | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY N/A | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE N/A | Approved for public release; distribution unlimited. | | | | | | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(\$) | | | | | | | | | | | | | NHRC Report No. 87-26 | | | | | | | | | | | | | | 60 NAME OF PERFORMING ORGANIZATION 66. OFFICE SYMBOL | 78 NAME OF MONITORING ORGANIZATION | | | | | | | | | | | | | Naval Health Research Center (If applicable) Code 70 | Commander, Naval Medical Command | | | | | | | | | | | | | Sc. ADDRESS (City, State, and ZIP Code) | 76. ADDRESS (City | , State, and ZIP | Code) | | | | | | | | | | | P.O. Box 85122 | Dept of t | he Navy | | 1 | | | | | | | | | | San Diego, CA 92138-9174 | | n, DC 20372 | | 1 | 8a. NAME OF FUNDING SPONSORING 8b OFFICE SYMBOL ORGANIZATION Naval Medical (if applicable) Research & Development Comman | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | 10. SOURCE OF FUNDING NUMBERS | | | | | | | | | | | | | Naval Medical Command National Capital Region | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | | | | Bethesda, MD 20814-5044 | ELEMENT NO | NO. | NO | ACCESSION NO. | | | | | | | | | | | 63706N | M0096 | .02 | DN477518 | | | | | | | | | | 11. TITLE (Include Security Classification) (U)LIFTING AND CARRYING CAPACITIES RELATIVE TO F | PHYSICAL FITN | FSS MFASIIRF | · · | | | | | | | | | | | U)LIFTING AND CARRIENG CAPACITIES RELATIVE TO I | | | | | | | | | | | | | | 12. PERSONAL AUTHOR(S) Beckett, Marcie B. and Hodgdon, James A. | | | | | | | | | | | | | | 13a. TYPE OF REPORT 13b. TIME COVERED FROM TO | 14. DATE OF REPOR | RT (Year, Month,
er 21 | Day) 15 PAGI | COUNT | | | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | ······································ | | | | | | | | | | | | | • | | | | | | | | | | | | 17. COSATI CODES 18 SUBJECT TERMS (| Continue on reverse | if necessary and | d identify by blo | ock number) | | | | | | | | | | FIELD GROUP SUB-GROUP lifting (U) | | | - | | | | | | | | | | | work capacity | _ | e (u) pilys | ical titue | 35 (0) | | | | | | | | | | work capacity | , (U) | | | | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block n | • | | | | | | | | | | | | | The purpose of this study was to determine th | e extent to | which perfo | rmance of | simulated | | | | | | | | | | general shipboard work can be predicted by me | easures of ph | ysical capa | city. Thre | e tasks | | | | | | | | | | representative of general shipboard work were | e developed - | an 11-min | carry and | two maximal | | | | | | | | | | box lifting tests. These tasks as well as | PRT items (i | ncluding le | an body ma | ss [LBM] from | | | | | | | | | | body circumferences and weight) and other fie | eld fitness m | easures wer | e performe | d by 102 | | | | | | | | | | active-duty Naval personnol (64 1, 38 women | n). Increment | al Lift Mac | chine (ILM, | used by the | | | | | | | | | | Army and Air Force in Olifo, some were also | obtained. Mu | ıltiple regr | ession res | ults showed | | | | | | | | | | that PRT scores can be used to predict performance of carry and lift tasks representative | | | | | | | | | | | | | | of general shipboard work. Run time (1.5-mile | e) and LBM pr | edict carry | , task perf | ormance | | | | | | | | | | (R = .72, S.E. = 28.7 watt), while LBM and pu | ish-up score | predict box | c lifting c | apacity | | | | | | | | | | (R = .81 to .88. S.E. = 7.6 to 13.2 kg). Sul | bstitution of | broad jump | score for | LBM offers | | | | | | | | | | a small improvement in task prediction. ILM scores offer lift capacity prediction | | | | | | | | | | | | | | comparable to that obtained from and broad | ad jump score | es All of t | these predi | ctive models | | | | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS | 21 ABSTRACT SE | | ATION | | | | | | | | | | | UNCLASSIFIED/UNLIMITED W SAME AS RPT DTIC USERS 228 NAME OF RESPONSIBLE INDIVIDUAL | | | 11 22c OFFICE | SVMAOI | | | | | | | | | | Beckett, Marcie B. | 226 TELEPHONE (619) 22 | 5-4308 | Code | 7000 | **DD FORM 1473, 84 MAR** All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE unclassified ## UNCLASSIFIED 19. cont. are age- and gender-free. LBM, broad jump and ILM scores are all strong indicators of overall body strength. If these prediction methods are to be implemented as screening or selection tools, critical lifting and carrying task parameters for Navy jobs must be defined. In addition, further research is needed to cross-validate results obtained in this study and to expand prediction application to more specific lifting and carrying tasks.